Chapter 2 An Introduction to Organic Compounds Functions, Nomenclature, Physical Properties, and Conformations Adapted from Profs. Turro & Breslow, Columbia University and Prof. Irene Lee, Case Western Reserve University ## Nomenclature of Alcohols - In an alcohol, the OH is a functional group - A functional group is the center of reactivity in a molecule - Determine the parent hydrocarbon containing the functional group CH₃CH₂CH₂CH₂CH₂CH₂CH₂CH₂B 3-butoxy-1-propanol or 3-butoxypropan-1-ol 1 2 3 4 3 2 1 CH3 HB 2H 2B B CICH2CH2CH3 5 14 3 2 3-bromo-1-propanol OH CH3 OH 4-chloro-2-butanol 4.4-dilmethyl-2-p 3. When there is both a functional group suffix and a substituent, the functional group suffix gets the lowest number CH₃CHCHCH₂CH₃ CI OH 2-chloro-3-pentanol not not -4-chloro-3-pentanol 6-methyl-4-heptanol If there is more than one substituent, the substituents are cited in alphabetical order CH₂CH₃ CH₂CH₃ | Other Common Functional Groups | | |--------------------------------|---------------------| | Class | General Formula | | Aldehydes | R-C-H | | Ketones | Q
R-C-R' | | Carboxylic Acids | О
R-C-OH | | Esters | Q
R-C-OR' | | Amides | O R"
R-C-N
R' | | Attractive Forces | | |--|--| | Ionic bonds | | | Covalent bonds | | | Hydrogen bonds | | | Dipole-dipole interaction | | | lon-dipole | | | van der Waals force Dispersion Forces | | | The greater the attractive intermolectar forces between
molecules, the higher is the boiling point of the
compound, eg. water. | |